EVALUATION OF "STRAW MAN" MODEL 1, THE SIMPLE LINEAR MODEL, FOR SOYBEAN YIELDS IN IOWA, ILLINOIS AND INDIANA # Jeanne L. Sebaugh ESS Staff Report No. AGESS 810304 Statistical Research Division Economics and Statistics Service U.S. Department of Agriculture Columbia, Missouri 65201 March 1981 EVALUATION OF "STRAW MAN" MODEL 1, THE SIMPLE LINEAR MODEL, FOR SOYBEAN YIELDS IN IOWA, ILLINOIS, AND INDIANA. By Jeanne L. Sebaugh; Statistical Research Division, Economics and Statistics Service, U.S. Department of Agriculture, Columbia, Missouri 65201; February 1981. ESS Staff Report No. AGESS 8102 #### ABSTRACT Straw man model 1 is one of the simplest regression models which can be used to predict crop yields. A one-line regression of yield over time, it represents the increases in yield which have occurred through the adoption of improved varieties, and the increased use of fertilizer and other cultural practices. The performance of this model in predicting soybean yields in Iowa, Illinois, and Indiana is evaluated. Eight model characteristics are discussed. Indicators of yield reliability obtained from bootstrap testing show that the bias is generally small for this model. However, the model is unable to predict the low and high yields accurately. The model is objective, adequate, timely, simple, and not costly. However it does not consider known scientific relationships and does not provide a good current measure of modeled yield reliability. Key words: Model Evaluation, yield modeling, linear regression. #### ACKNOWLEDGMENTS The author wishes to thank Wendell Wilson, other members of the Yield Evaluation Staff and various AgRISTARS Yield Development Project personnel for their comments and assistance, and Joan Wendt for typing this report. EVALUATION OF "STRAW MAN" MODEL 1, THE SIMPLE LINEAR MODEL, FOR SOYBEAN YIELDS IN IOWA, ILLINOIS AND INDIANA by Jeanne L. Sebaugh Mathematical Statistician This research was conducted as part of the AgRISTARS Yield Model Development Project. It is part of task 3 (subtask 2) in major project element number 1, as identified in the 1980 Yield Model Development Project Implementation Plan. As an internal project document, this report is identified as shown below. AgRISTARS Yield Model Development Project YMD-1-3-2(81-03.1) #### FOREWORD Development and application of techniques for crop yield model test and evaluation are important parts of the Yield Model Development Project in AgRISTARS. ! Promising yield models available in the literature or from various researchers will be subjected to performance test and evaluation. In order that there may be a common reference for describing the capabilities and limitations of these models, criteria for doing so have been developed and described in a document entitled Crop Yield Model Test and Evaluation Criteria (Wilson, et al., 1980). These criteria are used both in the evaluation of a single model and in comparisons between models. The purpose of preparing this document is to gain some experience in the application of the criteria for evaluative purposes. A follow-up document will use the same criteria to compare models. It is anticipated that the evaluation and comparison of other models will be done in a similar manner. The models to be evaluated and compared were chosen to be quite simple since the focus of attention is on the "pilot test" of the procedures. The models involved are the "straw man" crop yield models developed and discussed by Kestle (1981). This document evaluates the simplest of the straw man models, the one line model, regressing yield on year. Jeanne L. Sebaugh Mathematical Statistician Yield Evaluation Staff Yield Research Branch Statistical Research Division 1/ Agriculture and Resources Inventory Surveys Through Aerospace Remote Sensing (AgRISTARS) is a multi-agency research program to meet some current and new information needs of the U.S. Department of Agriculture. ## Table of Contents | | Page | |--|--------------------------------------| | Summary | . 1 | | Description of the Model | . 1 | | Evaluation Methodology | . 2 | | Accuracy, Precision and Bias | • 3 | | Indicators Based on Y and Ŷ Demonstrate Correspondence Between Actual and Predicted Yields | . 6 | | by a Correlation Coefficient | . 7 | | Quintals/Hectare | | | of the Years Have (rd) Greater than 10 Percent Indicators of Yield Reliability Based on Y and \hat{Y} Show Low Correspondence Between the Direction of Change in Predicted | . 7 | | as Compared to Actual Yields | | | Model is Objective | . 23
. 23
. 25
. 25
. 25 | | Conclusions | . 28 | | Peferences | 20 | # List of Figures and Tables | | | rage | |------------|---|------| | Table 1: | Average Production and Yield for Test Years 1970-1979 | 4 | | Figure 1: | Production of soybeans by CRD (1970-79 average), as a percent of the regional total | 5 | | Table 2: | <pre>Indicators of Yield Reliability Based on D = Predicted - Actual Yield</pre> | 8 | | Figure 2: | Root mean square error (RMSE) for soybeans in quintals per hectare based on test years 1970-1979 | 9 | | Table 3: | <pre>Indicators of Yield Reliability Based on RD = 100 * ((Predicted-Actual Yield)/Actual Yield)</pre> | 10 | | Figure 3: | Percent of test years (1970-1979) the absolute value of the relative difference is greater than ten percent for soybeans | 11 | | Figure 4: | Largest absolute value of the relative difference for soybeans during the test years 1970-1979 | 12 | | Figure 5: | Next largest absolute value of the relative difference for soybeans during the test years 1970-1979 | 13 | | Figure 6: | Iowa State Model. Actual and Predicted Yields for the Test Years 1970-1979 | 15 | | Figure 7: | Illinois State Model. Actual and Predicted Yields for the Test Years 1970-1979 | 16 | | Figure 8: | Indiana State Model. Actual and Predicted Yields for the Test Years 1970-1979 | 17 | | Table 4: | Indicators of Yield Reliability Based on Actual and Predicted Yields | 18 | | Figure 9: | Percent of test years (1970-1979) the direction of change in predicted yield from the previous year agrees with the direction of change in actual soybean yield | . 19 | | Figure 10: | Percent of test years (1970-1979) the direction of change in predicted yield from the previous three year average agrees with the direction of change in actual soybean yield | . 20 | | Figure 11: | Pearson correlation coefficient between actual and predicted soybean yields in the test years (1970-1979) | . 21 | | Table 5: | Residual Mean Square as an Indicator of the Fit of the Model Based on the Model Development Base Period | . 22 | | | | Page | |------------|---|------| | Table 6: | Correlation Between Observed and Predicted Yields as an Indicator of the Fit of the Model Based on the Model Development Base Period | 24 | | Table 7: | Current Indication of Modeled Yield Reliability | | | Figure 12: | Spearman correlation coefficient between the estimate of the standard error of a predicted value from the base period model and the absolute value of the difference between the predicted and actual soybean yield in the test years (1970-1979) | 27 | Evaluation of "Straw Man" Model 1, The Simple Linear Model, for Soybean Yields in Iowa, Illinois, and Indiana Jeanne L. Sebaugh #### SUMMARY Straw man model 1, simple linear regression of yield over time, describes a uniform increase in soybean yields over time. Indicators of yield reliability obtained from bootstrap testing are used as a basis of comparison between competing models and the results for straw man model 1 do not appear very promising. The bias is generally small, however, the model is unable to predict the low and high yields accurately. The model is objective, adequate, timely, simple, and not costly. However, it does not consider known scientific relationships and does not provide a good current measure of modeled yield reliability. #### DESCRIPTION OF THE MODEL #### Straw Man Models Describe Technological Trends All of the straw man models attempt to explain differences in crop yields over time by simply fitting trend lines to the yield data. Improvements in technology, including varieties, hybrids, fertilizers, insecticides, herbicides, farming practices, equipment, etc., have resulted in steady improvements in yields. There are occasional set-backs, primarily due to weather, but the overall trend has been towards increasing yields. The straw man models demonstrate how much of the year-to-year difference in yield can be explained simply by this technological trend. These models are not expected to be particularly accurate in predicting the yield for any future year since that year's particular weather conditions are not used by the model. However, as pointed out by Kestle (1981), these models may be treated as "below base" models. Any candidate model which cannot substantially outperform a straw man model is of questionable value. ## Straw Man Model 1 - Uniform Trend Over Time Straw man model 1 is a simple linear regression over time. The statistical model is $E(Y) = \beta_0 + \beta_1 X$, where Y is the soybean yield in quintals per hectare and X is the corresponding year number (1950=0). The inherent assumption in a simple linear regression model is that the rate of change in the Y variable is constant over the entire range of the X values. In our case, this means that the year-to-year increases in yield are assumed to be the
same later on in the time period as they were earlier. Under that assumption, β_0 is the yield in 1950 and β_1 is the increase in yield between any two adjacent years in the time period being modeled. #### **EVALUATION METHODOLOGY** ## Eight Model Characteristics to be Discussed The document, <u>Crop Yield Model Test and Evaluation Criteria</u>, (Wilson, et al., 1980), states: "The model characteristics to be emphasized in the evaluation process are: yield indication reliability, objectivity, consistency with scientific knowledge, adequacy, timeliness, minimum costs, simplicity, and accurate current measures of modeled yield reliability." Each of these characteristics will be discussed with respect to straw man model 1. ## Bootstrap Technique Used to Generate Indicators of Yield Reliability Indicators of yield reliability (reviewed below) require that the parameters of the regression model be computed for a set of data and that a yield prediction be made based on that data for a given "test" year. The values required to generate indicators of yield reliability include the predicted yield, \hat{Y} , the actual (reported) yield, Y, and the difference between them, $d = \hat{Y} - Y$, for each test year. It is desirable that the data used to generate the parameters for the model not include data from the test year. In order to accomplish this, the "bootstrap" technique is used. Years from an earlier base period are used to fit the model and obtain a prediction equation. The values of the independent variables for the test year following the base period are inserted into the equation and a predicted yield is generated. Then, the base period is shifted one year forward and the process is repeated. Continuing in this way, ten (1970-1979) predictions of yield are obtained, each independent of the data used to fit the model. The \hat{Y} and d values for the ten-year test period are obtained from models derived at the crop reporting district (CRD) level, state level, and region level. Another set of \hat{Y} values are obtained at the state level by using a weighted average of the predicted yields from the CRD models. Predicted yields for the region are also obtained using a weighted average of the predicted yields from the CRD models and from the state models. The weighting factor used is harvested acreage for the year the prediction is made. For Illinois and Indiana, data for 1947-1969 (23 years) are used to fit prediction models for 1970, data for 1948-1970 (23 years) are used to fit prediction models for 1971, etc. For Iowa, data for 1950-1969 are used to fit prediction models for 1970 (20 years), data for 1950-1970 are used to fit prediction models for 1971 (21 years), etc. When shifting the base period forward, the earliest year is dropped if it would result in more than 23 years of data. A base period of consistent size is desired because of the type of trend models with which straw man 1 will be compared and is not necessarily a standard bootstrap procedure. The average and percent production and the yield over the ten year test period are listed in Table 1 for each geographic region. The percentage of regional production contributed by each CRD is shown graphically in Figure 1. Darker shades indicate higher production. # Review of Indicators of Yield Reliability The Y, \hat{Y} and d values for the ten-year test period at each geographic area may be summarized into various indicators of yield reliability. # Indicators Based on the Differences between Y and Y (d) Demonstrate Accuracy, Precision and Bias From the d value, the mean square error (root and relative root mean square error), the variance (standard deviation and relative standard deviation), and the bias (its square and the relative bias) are obtained. The root mean square error (RMSE) and the standard deviation (SD) indicate the accuracy and precision of the model and are expressed in the original units of measure (quintals/hectare). It is about 68% probable that the absolute value of d for a future year will be less than one RMSE and 95% probable that it will be less than twice the RMSE. So, accurate prediction capability is indicated by a small RMSE. A non-zero bias means the model is, on the average, overestimating the yield (positive bias) or underestimating the yield (negative bias). The SD is smaller than the RMSE when there is non-zero bias and indicates what the RMSE would be if there were no bias. If the bias is near zero, the SD and the RMSE will be close in value. We prefer an unbiased model, i.e. bias close to zero. # Indicators Based on Relative Differences between Y and Y (rd) Demonstrate Worst and Best Performance The relative difference, rd=(100d/Y), is an especially useful indicator in years where a low actual yield is not predicted accurately. This is because years with small observed actual yields and large differences have the largest rd values. Several indicators are derived using relative differences. In order to calculate the proportion of years beyond a critical error limit, we count the number of years in which the absolute value of the relative difference exceeds the critical limit of 10 percent. Values between 5 and 25 percent were investigated and a critical limit of 10 percent was found most useful in describing model performance. The worst and next to worst performance during the test period are defined as the largest and next to largest absolute value of the relative difference. The range of yield indication accuracy is defined by the largest and smallest absolute values of the relative difference. # TABLE 1 AVERAGE PRODUCTION AND YIELD FOR TEST YEARS 1970-79 # SOYBEANS IOWA, ILLINOIS, INDIANA | STATE | CRD | PRODUCTION QUINTALS | (1,000)
BUSHELS | PERCEN
STATE F | NT OF E | YIF
QNTL/HA | LD
BU/ACRE | |----------|--|---|--|---|--|--|---| | TOWA | 10
20
40
50
70
80 | 10,734
10,992
3,929
8,189
11,207
4,996
5,016
3,107
5,187 | 39,439
40,389
14,435
30,090
41,177
18,358
18,430
11,415
19,060 | 16.9
17.3
6.2
12.9
17.7
7.9
7.9
4.9
8.2 | 2438in9980
662462213 | 23.4
22.7
22.3
23.7
22.3
23.1
23.1 | 883134943
332356204
337356204 | | STATE | | 63,357 | 232,793 | | 36.8 | 22.9 | 34.0 | | ILLINOIS | 5 10
20
30
40
50
60
70
80 | 5.670
6.960
6.931
10.855
12.870
11.412
11.739
4.800
4.694 | 20.834
25.265
23.288
47.288
41.931
43.133
17.637
17.248 | 7.5
98.4
14.1
15.6
6.2 | 307
307
307
307
67
60
89
76
89
76
89
87 | 025
025
025
025
022
022
022
022
022
022 | 33557646968
3355764085 | | STATE | | 75•333 | 276,795 | | 43.7 | 22.4 | 33.3 | | INDIANA | 10
20
30
45
60
78
90 | 5,258
3,717
3,897
4,443
8,100
3,142
3,304
709
1,042 | 19,320
13,659
14,319
16,761
11,544
12,139
2,604
3,827 | 15.6
11.6
13.2
24.3
9.8
2.1 | 3.12
3.67
22.41.89
1.99
0.6 | 2558560038
22222210038 | 321-351-339
321-351-339
321-351-339 | | STATE | i
! | 33,612 | 123,500 | | 19.5 | 21.9 | 32.5 | | REGION | ! | 172.301 | 633,088 | | | 22.5 | 33.4 | Figure 1. Production of soybeans by CRD (1970-79 average), as a percent of the regional total. Darker shades indicate CRDs with higher production. # Indicators Based on Y and Ŷ Demonstrate Correspondence Between Actual and Predicted Yields Another set of indicators demonstrates the correspondence between actual and predicted yields. It would be desirable for increases in actual yield to be accompanied by increases in predicted yields. It would also be desirable for large (small) actual yields to correspond to large (small) predicted yields. Two indicators relate the change in direction of actual yields to the corresponding change in predicted yields. One looks at change from the previous year (nine observations) and the other at change from the average of the previous three years (seven observations). A base period of three years is used since a longer base period would further decrease the number of observations, while a shorter period would not be very different from the comparison to a single previous year. Finally, the Pearson correlation coefficient, r, between the set of actual and predicted values for the test years is computed. It is desirable that $r(-1 \le r \le +1)$ be large and positive. A negative r indicates smaller predicted yields occurring with larger observed yields (and vice versa). # Current Measure of Modeled Yield Reliability Defined by a Correlation Coefficient One of the model characteristics to be evaluated is its ability to provide an accurate, current measure of modeled yield reliability. Although a specific statistic was not discussed in the paper, Crop Yield Model Test and Evaluation Criteria, (Wilson, etal., 1980), it was stated that: "This 'reliability of the reliability' characteristic can be evaluated by comparing model generated reliability measures with subsequently determined deviation between modeled and 'true' yield." For regression models, this suggests the use of a correlation coefficient between two variables generated for each test year. One variable is an indicator of the precision with which a prediction for the next year can be made, based on
the model development base period. The other variable (obtained retrospectively) is an indicator of how close the predicted value for the next year actually is to the "true" value. The estimate of the standard error of a predicted value from the base period model is used for the first value, $\hat{\mathbf{s_{Y}}}$, and the absolute value of the difference between the predicted and actual yield in the test year is used as the second variable, $|\mathbf{d}|$. A non-parametric (Spearman) correlation coefficient, r, is employed since the assumption of bivariate normality cannot be made. A positive value of $r(-1 \le r \le +1)$ indicates agreement between $s_{\hat{Y}}$ and |d|, i.e., a smaller (larger) value of $s_{\hat{Y}}$ is associated with a smaller (larger) value of |d|. An r value close to +1 is desirable since it indicates that a small standard error of prediction (and therefore a narrow confidence interval about the true predicted value) is associated with small discrepancies between predicted and actual yields. If this were the case, one would have confidence in $s_{\hat{Y}}$ as an indicator of the accuracy of \hat{Y} . #### MODEL EVALUATION # Indicators of Yield Reliability Based on Differences between Y and \hat{Y} (d) Show Small Bias and a Standard Deviation Between $1\frac{1}{2}-3\frac{1}{4}$ Quintals/Hectare The CRD, state and region values of indicators of yield reliability based on d for this simple linear model are given in Table 2. The bias for CRDs is generally less than half a quintal in Iowa and Illinois and less than a quintal in Indiana. The CRDs in Iowa and Illinois have a relative bias of less than five percent. In Indiana, three CRDs have a relative bias between five and ten percent, while the rest are less than five percent. The root and relative root mean square error values (RMSE and RRMSE) are somewhat lower in Iowa and higher in Illinois, as can be seen for the RMSE values in Figure 2. CRD values for RMSE range from 1.49 to 3.21 quintals/hectare and values for RRMSE range from 6.6 percent to 15.0 percent. Generally, as the level of aggregation increases in size, the bias becomes closer to zero and the RMSE becomes smaller. This demonstrates the greater accuracy obtained with the data which has been stabilized through the aggregation process. The results are very similar regardless of whether the aggregation is done prior to fitting the model (state and region models) or after the models are fit (CRDs aggregated and states aggregated). # Indicators of Yield Reliability Based on Relative Differences Between Y and Y (rd) Show 1974 as Worst Year and 20-40 Percent of the Years Have rd Greater than 10 Percent The CRD, state, and region values for indicators of yield reliability based on rd are given in Table 3. CRD values are also shown in Figure 3-5. Two to four of the ten test years have absolute relative differences greater than 10 percent in most (21 out of 27) of the CRDs (Figure 3). The very low yield in 1974 caused the largest absolute relative difference in most CRDs, ranging from 15.8 percent to 57.4 percent (Figure 4). The range in values for the next largest absolute relative difference is 7.4 percent to 30.4 percent (Figure 5). The smallest absolute relative difference is sometimes zero (four CRDs) and ranged up to 3.3 percent. These small absolute relative differences result in the range being very much like the largest absolute relative difference varying over CRDs from 14.9 percent to 55.4 percent. As compared to the CRD results, the state and regional aggregate values for the largest and smallest absolute relative difference are somewhat lower. There are fewer years with absolute relative differences greater than 10 percent. The method of aggregation makes little difference. # TABLE 2 INDICATORS OF YIELD RELIABILITY BASED ON D = PREDICTED - ACTUAL YIELD # STRAW MAN MODEL 1 - SOYBEANS IOWA, ILLINOIS, INDIANA MSE, VAR. B-SQR (QUINTALS/HECTARE SQUARED) RMSE, SD, BIAS (QUINTALS/HECTARE) RRMSE, RSD, RB (PERCENT OF AVERAGE YIELD) | STATE | CRD | MSE | RMSE RRM | SEL VAR | SD RSD | B-SQR B | IAS RB | |--------------------------|--|--|---|---|---|--|---| | IOWA | 10
20
30
40
50
60
70
80 | 7.29
2.21
4.52
6.76
4.80
4.77
8.08 | 2.60 11. | 6 2.18
8 4.05
7 6.77
0 6.62
0 4.54
9 3.65 | 2.58 11.4
1.48 6.5
2.01 9.6
2.57 10.7
2.13 8.5
1.91 8.2
2.86 13.9
2.64 11.6 | 0.03
0.48
0.00
0.14
0.14
0.26
0.26 | 79 -3.4
18 0.8
69 -3.2
06 0.3
37 1.6
51 2.1
06 4.8
14 0.7
35 -1.5 | | STATE M
CRDS | ODEL
AGGR. | 3.79
3.80 | 1.95 8
1.95 8 | 3.79
3.80 | 1.95 8.5
1.95 8.5 | 0.00 0 | 000 0.0 | | ILLINOI | 5 100
300
450
670
800 | 8 - 56
7 - 83
10 - 35
10 - 52
1 - 74
5 - 94 | 2.93 12
71 12
2.80 11
3.21 12
3.21 12
4.49 10
2.47 11
2.39 12
2.44 14 | 8 · 48
6 · 81
7 · 80
10 · 33
7 · 6 · 07
6 · 09
4 · 5 · 94 | 2.91 12.3
2.61 12.0
2.79 12.0
3.72 12.4
2.46 10.4
2.47 11.9
2.46 14.0 | 0.14 0.02 -0. | 24 -1.0
04 0.2
36 -1.5 | | STATE M
CRDS | ODEL
AGGR. | 6.32 | 2.51 11
2.53 11 | • | 2.51 11.2 2.52 11.3 | 0.00 -0 | .05 -0.2 | | INDIANA | 10
20
30
450
60
70
80 | 4.043
9.0443
9.043
7.05
7.05
7.05
7.05 | 23 10
265 12
265 11
267 11
267 10
279 8
274 15
274 14 | 4 · 63
6 · 20
4 · 24
7 · 11
8 · 74
3 · 50
4 · 88 | 2.15 10.0
2.49 12.1
2.06 10.4
2.67 11.9
2.34 10.3
1.66 8.4
1.83 10.6
1.83 10.6 | 1 1.23 -1.
1 0.02 -0.
1 0.83 -0.
1 0.46 -0.
1 0.40 0.
1 3.03 1. | 59 -2.7
90 -4.2
11 -5.3
13 -0.6
91 -3.9
68 -3.2
74 9.5
62 8.6 | | STATE M | AGGR. | 1 | 2.05 9 | i i | 2.01 9.4
1.99 9.3 | 0.17 -0
0.18 -0 | 41 -1.9 | | REGION
CRDS
STATES | MODEL
AGGR.
AGGR. | 3.96 | 1.96 8
1.99 8
2.00 8 | 7 3.85
9 3.95
9 4.00 | 1.96 8.8
1.99 8.9
2.00 8.9 | 0.00 -0
0.01 -0
0.00 -0 | .11 -0.5 | Figure 2. Root mean square error (RMSE) for soybeans in quintals per hectare based on test years 1970-1979. Darker shades indicate CRDs with higher production. BASED ON RD = INDICATORS OF YIELD RELIABILITY BASED ON RD = 100 * ((PREDICTED-ACTUAL YIELD)/ACTUAL YIELD) STRAW MAN MODEL 1 - SOYBEANS IOWA, ILLINOIS, INDIANA | STATE | CRD | PERCENT
OF YEARS
IRDI>10% | LARGEST IRDI
RD (YEAR) | NEXT
LARGEST | SMALLEST
IRDI | RANGE
IRDI | |---------|--|---|--|---|---
--| | IOWA | 100
1230
1230
1230
1230
1230
1230
1230
1 | 60
100
440
440
320
320 | -17.4 (1972)
19.6 (1974)
15.8 (1974)
25.4 (1976)
28.0 (1974)
27.1 (1974)
26.5 (1974)
57.4 (1974)
38.1 (1974) | 17.0
7.4
-14.4
166.5
11.3.1
-12.7
-12.4 | 1.2
-0.4
-1.0
0.4
0.4
-1.3
-0.4 | 169.45
145.7.24
122.25
122.25
122.25
122.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25
123.25 | | STATE M | ODEL | 20 | 23.9 (1974) | 12.5 | -0.4 | 23.5 | | CRDS | AGGR. | 20 | 23.9 (1974) | 12.5 | 0.0 | 23.9 | | ILLINOI | 10
20
340
50
70
80
90 | 40
40
20
10
40
20
50 | 41.2 (1974)
26.5 (1974)
42.8 (1974)
52.7 (1974)
36.9 (1974)
34.3 (1974)
36.8 (1974)
26.6 (1974)
26.6 (1974) | -12.8
-16.3
-10.3
-12.3
-12.4
-13.9 | -0.4
0.0
2.1
0.8
1.2
-3.3
0.0
-1.1 | 40.8
26.69
40.97
31.08
31.08
225.0 | | STATE M | ODEL | 20 | 37.6 (1974) | -10.9 | 1.9 | 35.7 | | | AGGR. | 30 | 37.0 (1974) | -11.7 | 1.9 | 35.0 | | INDIANA | 100
300
450
780
90 | 400
400
300
300
300
400
400 | 25.4 (1974)
31.0 (1974)
24.5 (1974)
48.1 (1974)
28.2 (1974)
18.6 (1974)
22.6 (1974)
33.8 (1975)
33.1 (1973) | -13.45
-158.99
-12.99
-10.87
-16.76
-27.64 | 1.05
-0.47
-0.47
-0.50
-0.00 | 24.1
24.65
247.65
247.65
217.23
30.1 | | STATE N | ODEL | 20 | 28.0 (1974) | -12.0 | 0.0 | 28.0 | | | AGGR. | 20 | 28.0 (1974) | -11.6 | -0.5 | 27.5 | | REGION | MODEL | 10 | 29.9 (1974) | -8.1 | -0.9 | 28.9 | | CRDS | AGGR. | 10 | 29.9 (1974) | -8.5 | -0.9 | 28.9 | | STATES | AGGR. | 10 | 30.5 (1974) | -8.1 | -0.9 | 29.5 | 11 Percent of test years (1970-1979) the absolute value of the relative Figure 3. difference is greater than ten percent for soybeans. Darker shades indicate CRDs with higher production. 12 13 # $\frac{\text{Indicators of Yield Reliability Based On}}{\text{Y and } \hat{Y}} \\ \frac{\text{Y show Low Correspondence Between the Direction of}}{\text{Change in Predicted as Compared to Actual Yields}}$ Plots of the actual and predicted yields over the ten-year test period using state level models are displayed in Figures 6, 7 and 8. The CRD, state and region values for indicators of yield reliability based directly on actual and predicted yields are given in Table 4. CRD values are also shown in Figures 9-11. The results for this model are poor. In only 3 out of 27 CRDs does the change in direction of predicted yields agree with the change in direction of actual yields from the previous year in over half of the test years (Figure 9). When the direction of change is based on an average of the three previous years, the direction of change is in agreement over half the time in only 10 of the 27 CRDs (Figure 10). Results are not much better at the state or region level. The Pearson r is negative for five of the CRDs (Figure 11). The largest positive r is 0.53. State and region results are not much better. This indicates that the model does a poor job of predicting high and low yields. Change of predicted yield from previous forecasts within the current year cannot be investigated with a straw man model since the prediction for the current year only requires the addition of the actual yield for the previous year. No additional forecasts are made during the growing season unless more accurate figures for yield in previous years become available. # Base Period Indicates More Precision Than Independent Tests Can Confirm Certain statistics generated from the regression analysis of the base period data are often used to provide some indication of expected yield reliability. However, these statistics only reflect how well the model describes the data used to generate the model, i.e., fit of the model, rather than how well the model can predict given new data. Therefore, it is important to compare these indicators of fit of the model to the independent indicators of yield reliability discussed in the preceding sections. In this way, one can see how these base period indicators of fit of the model do or do not correspond to independent test indicators of yield reliability. One
indicator of yield reliability, the mean square error (MSE), is the sum of squared d values (d = \hat{Y} - Y) for the independent test years divided by the number of test years (Table 2). The direct analogue for the model development base period is the residual mean square. The residual mean square is obtained by first generating the usual least squares prediction equation using the base period years. Then instead of predicting the yield for the following test year, yields are predicted for each of the base period years. The residual mean square is the sum of squared d values for these base period years divided by the appropriate degrees of freedom (number of years minus number of parameters estimated in fitting the model). Whereas one value of MSE is generated for each geographic area over the entire test period, a value of the residual mean square is generated for each base period corresponding to a test year in that area. The low, high, and average of the base period values for each area are given in Table 5. FIGURE 6 # State Model # Actual and Predicted Yields for the Test Years 1970-1979 STRAWMAN MODEL 1 - SIMPLE LINEAR REGRESSION SOYBEANS # FIGURE 7 ILLINOIS State Model # Actual and Predicted Yields for the Test Years 1970-1979 STRAWMAN MODEL 1 - SIMPLE LINEAR REGRESSION SOYBEANS A = ACTUAL VIELD P = PREDICTED VIELD # FIGURE 8 INDIANA State Model # Actual and Predicted Yields for the Test Years 1970-1979 STRAWMAN MODEL 1 - SIMPLE LINEAR REGRESSION A = ACTUAL YIELD P = PREDICTED YIELD # INDICATORS OF YIELD RELIABILITY BASED ON ACTUAL AND PREDICTED YIELDS STRAW MAN MODEL 1 - SOYBEANS IOWA: ILLINOIS: INDIANA | STATE | CRD | PERCENT OF CHA
DIRECTION OF CHA
FROM PREVIOUS YEAR | OF YEARS
ANGE IS CORRECT
FROM BASE PERIOD | PEARSON
CORR. COEF. | |--------------------------|--|--|--|---| | IOWA | 100
3450
780
780 | 2232232
2232232
2232232
254 | 71
71
57
57
57
43
43
43
29 | 0.46
0.37
0.38
-0.12
0.25
-0.43
-0.49
0.13 | | STATE M
CRDS | ODEL
AGGR. | 22
22 | 71
71 | 0.34
0.33 | | ILLINOI | S 10
20
30
40
50
60
70
80 | 22
11
33
33
31
11
44
11
22 | 29
43
43
43
43
43
43
43
43
43
43
43
43
43 | 0.14
0.28
0.04
0.05
0.08
0.23
0.48
0.30 | | STATE N | ODEL
AGGR. | 11 | 43
43 | 0.20
0.19 | | INDIANA | 100
200
340
4560
700
890 | 44
33
56
56
44
33
22
33 | 43
57
57
57
57
71
29
29 | 0.36
0.30
0.48
0.18
0.47
0.44
0.53
-0.74 | | STATE N | ODEL
AGGR. | 56
56 | 57
57 | 0.44 | | REGION
CRDS
STATES | MODEL
AGGR.
AGGR. | 44
33
33 | 57
57
57 | 0.38
0.35
0.33 | Figure 10. Percent of test years (1970-1979) the direction of change in predicted yield from the previous three year average agrees with the direction of change in actual soybean yield. Darker shades indicate CRDs with higher production. Figure 11. Pearson correlation coefficient between actual and predicted soybean yields in the test years (1970-1979). Darker shades indicate CRDs with higher production. # TABLE 5 RESIDUAL MEAN SQUARE AS AN INDICATOR OF THE FIT OF THE MODEL BASED ON THE MODEL DEVELOPMENT BASE PERIOD # STRAW MAN MODEL 1 - SOYBEANS IOWA, ILLINOIS, INDIANA | STATE | CRD | RESIDU
LOW | SE PERI
JAL MEAN
HIGH A | OD
SQUARE
VERAGE | I NDEPENDENT
TEST
MSE | |----------|--|---|--|--|--| | IOWA | 10
20
30
40
50
70
89 | 4.78
1.75
1.50
2.75
1.05
1.05
1.05
1.05
1.05
1.05
1.05
1.0 | 5.91
2.156
2.539
4.77
4.36
5.39
4.77 | 5.24
2.02
2.12
4.87
3.40
2.10
3.94
4.61
3.33 | 7.29
2.21
4.52
6.77
6.76
4.87
8.28 | | STATE MO | DDEL i | 2.07 | 2.89 | 2.45 | 3.79 | | ILLINOIS | S 10
20
30
40
50
70
80 | 1.56
1.579
1.67
1.66
1.63
1.57
3.55
3.33 | 3.84
3.77
3.72
3.72
3.72
3.72
3.72
3.72
4.66
4.67
4.66
4.77 | 2.57
2.956
2.956
2.956
2.91
2.91
2.91
2.91
2.91
2.91 | 8.56
7.86
7.82
7.52
7.22
6.11
5.71
5.94 | | STATE M | ODEL | 1.83 | 3.42 | 2.65 | 6.32 | | INDIANA | 10
20
30
50
50
70
80 | 1.93
2.40
2.17
2.86
3.11
2.81
2.87 | 3.09
4.275
4.53
5.14
5.825
3.825
4.53
4.59 | 2.51
.04
.94
.93
.85
.85
.63
.85
.63
.85
.85
.85
.85
.85
.85
.85
.85
.85
.85 | 4.98
7.01
5.48
7.13
6.30
3.21
3.73
7.53 | | STATE ME | ODEL | 1.55 | 2.92 | 2.16 | 4.19 | | REGION ! | MODEL | 1.00 | 2.10 | 1.51 | 3.85 | The MSE values in Table 2 are also given in Table 5. The average residual mean square is almost always less than the MSE, many times being less than half as large. In fact, the largest residual mean square is almost always less than the MSE. Therefore, the results from the independent test indicate less reliability than one might have expected from base period model development results. Another indicator of yield reliability is the correlation coefficient, r, between the observed and predicted yields for the independent test years (Table 4). It is desirable for r to be close to +1, even though it can be negative. The analogue for the model development base period is the square root of R^2 , the coefficient of multiple determination. The square root of R^2 expressed as a proportion, R ($0 \le R \le 1$), may be interpreted as the correlation between observed and predicted values for the base period years. The low, high, and average values of R for each geographic area are given in Table 6. The Pearson correlation coefficient values in Table 4 are also given in Table 6. The highest positive value of r is 0.53 and some r values for negative. Average CRD values of R range from 0.57 to 0.88. The values of r from the independent tests are certainly much lower than the values of R from the base period. It is obvious that levels of R (or alternatively R^2) for a model development base period are of no value in indicating independent performance of this model. In fact, the base period R or R^2 can be very misleading. ## Model is Objective Since the single independent variable is objectively defined (year minus 1950), no subjective inputs are required to run the model. Results might differ if the set of years used to generate the models were changed. In this evaluation, the post World War II period was used, resulting in a maximum of twenty-three years on which to base the model (1947-1969, 1948-1970, etc.). Iowa had some slightly shorter periods since comparably defined yields were not available until 1950. Once the decisions on the time period to use for model development and on the regression method to use (least squares) are fixed, the operation becomes completely objective. #### Model Does Not Consider Known Scientific Relationships The straw man models do not consider factors which have a recognized causal relationship with crop yields. For example, it is well known that year-to-year variations in weather have an important effect on yield. Therefore, if weather data were available, it would be consistent with scientific knowledge to include weather variables in a model predicting crop yields. Weather variables are excluded from the straw man models yet nothing is done to account for the fact that the yields have been influenced by weather. The yields may also have been influenced by other non-technology factors. However, since no adjustment is made to the yields for these non-technology factors and since these factors are not included as independent variables in the model, the straw man model results will be affected by non-technology influences. As was anticipated, the calculated slope of the regression line for straw man model 1 is positive for each base period at each geographic location. # TABLE 6 CORRELATION BETWEEN OBSERVED AND PREDICTED YIELDS AS AN INDICATOR OF THE FIT OF THE MODEL BASED ON THE MODEL DEVELOPMENT BASE PERIOD # STRAW MAN MODEL 1 - SOYBEANS IOWA ILLINOIS INDIANA | TEST
STATE CRD | BASE PERIOD
CORRELATION COEF.
LOW HIGH AVERAGE | INDEPENDENT
CORR. COEF. | |---|--|--| | IOWA 10 20 30 40 50 60 70 80 90 | 0.66 0.79 0.73
0.85 0.91 0.88
0.85 0.90 0.87
0.67 0.77 0.71
0.71 0.85 0.78
0.83 0.93 0.88
0.67 0.84 0.76
0.53 0.76 0.63
0.68 0.82 0.75 | 0.46
0.37
0.51
0.38
-0.12
-0.43
-0.43
-0.43 | | STATE MODEL | 0.79 0.88 0.84 | 0.34 | | ILLINOIS 10
20
30
40
50
60
70
80
90 | 0.64 0.87 0.75
0.51 0.72 0.62
0.68 0.85 0.75
0.69 0.84 0.76
0.69 0.80 0.74
0.69 0.80 0.74
0.66 0.77 0.71
0.60 0.74 0.68
0.47 0.71 0.63 | 0.14
0.24
0.05
0.05
0.24
0.28
0.430
0.07 | | STATE MODEL | 0.71 0.86 0.78 | 0.20 | | INDIANA 10
20
30
40
50
60
70
80
90 | 0.71 0.82
0.77
0.55 0.71 0.64
0.46 0.69 0.57
0.71 0.86 0.79
0.57 0.70 0.65
0.56 0.74 0.65
0.82 0.90 0.85
0.60 0.92 0.78
0.66 0.92 0.80 | 0.36
0.30
0.48
0.18
0.47
0.44
0.53
-0.74
-0.77 | | STATE MODEL | 0.73 0.85 0.80 | 0.44 | | REGION MODE | 0.82 0.92 0.86 | 0.38 | The assumption of straw man model 1--simple linear regression--is also open to question. That is, it may not be reasonable to expect that the rate of change in yields has stayed constant over the model development base period. Although technology has resulted in increasing yields, the rate of increase may be greater or less over different portions of the time period. Also, it is known that contributions to yield from technology may deviate widely from the trend in any given year. For example, temporary fuel shortages may decrease potential benefits from fertilizer/herbicide/pesticide applications. ## Model is Adequate The model can provide estimates for any geographic area having historic yield information. This basis information would be required for any modeling effort. Therefore, straw man model 1 is at least as adequate as any other model would be. ## Model is Timely As soon as reliable figures are available for this year's yield, the model can be developed for estimating next year's yield. ## Model is Not Costly The only data required are the year and actual yield. These data are readily available at no additional cost. The least squares, simple linear regression model can be fit using any standard statistical packaged program or statistical calculator. ### Model is Simple The model is simple. Users can clearly understand the basis for predicted yields. The model is easy to use. The X values in the model are simply the year minus 1950. Thus to estimate the yield for 1980, multiply the slope by 30 and add the intercept from a model developed using years 1957-1979. #### Model Has Poor Current Measure of Modeled Yield Reliability The CRD, state, and region values for the Spearman correlation coefficient between the estimate of the standard error of a predicted yield value and the absolute value of the difference between the predicted and actual yield are computed. They are given in Table 7. The CRD correlation coefficient values are displayed in Figure 12. In 22 of 27 CRDs, the correlation is negative. The largest positive value is 0.31. Thus, the model does not provide a good measure as to how close the predicted values will be to the actual values. Instances of years with smaller confidence intervals about the true predicted value are all too often associated with larger observed discrepancies between the actual and predicted values. The accuracy of a predicted yield cannot be reliably judged using information provided by the model. The value of the standard error of a predicted yield is a function of the residual mean square and the distance of the independent variable values in the prediction year from their average during the base period. Since the distance value is constant over the independent test years for the straw man model, the variability in the standard error is simply a function of the size of the residual mean square. As can be seen from Figures 6, 7 and 8, years with larger differences between predicted and actual yields, which increase the value of the residual mean square, alternate with years having smaller differences. Therefore, the above results are not surprising. # TABLE 7 CURRENT INDICATION OF MODELED YIELD RELIABILITY # AGREEMENT BETWEEN BASE PERIOD PREDICTED AND TEST YEAR ACTUAL ACCURACY # STRAW MAN MODEL 1 - SOYBEANS IOWA, ILLINOIS, INDIANA | STATE CRD | SPEARMAN
CORRELATION COEF. | |---|---| | IOWA 10 | -0.15 | | 20 | 0.16 | | 30 | -0.08 | | 40 | -0.32 | | 50 | -0.31 | | 60 | -0.59 | | 70 | -0.59 | | 80 | -0.62 | | STATE MODEL | -0.28 | | CRDS AGGR. | -0.21 | | ILLINOIS 10
20
30
40
50
60
70
80
90 | -0.04
0.12
-0.48
-0.36
-0.62
-0.11
-0.62
-0.71 | | STATE MODEL | -0.30 | | CRDS AGGR. | -0.15 | | INDIANA 10 | -0.33 | | 20 | 0.09 | | 30 | -0.16 | | 40 | -0.06 | | 50 | -0.78 | | 60 | -0.11 | | 70 | -0.30 | | 80 | 0.05 | | STATE MODEL
CRDS AGGR. | -0.21 | | REGION MODEL | -0.18 | | CRDS AGGR. | 0.17 | | STATES AGGR. | 0.02 | #### CONCLUSIONS Straw man model 1, simple linear regression of yield over time, describes a uniform increase in soybean yields over time. Indicators of yield reliability obtained from bootstrap testing are used as a basis of comparison between competing models and the results for straw man model 1 do not appear very promising. The bias is generally small, however, the model is unable to predict the low and high yields accurately. The model is objective, adequate, timely, simple, and not costly. However, it does not consider known scientific relationships and does not provide a good current measure of modeled yield reliability. In conclusion, as expected, straw man model 1 is truly a "below base" model. Competing models, requiring additional inputs, will certainly be less simple and more costly, will probably be less timely, and will possibly be less adequate and objective. However, it is hoped that these models will provide more accurate indicators of yield reliability and current measures of modeled yield reliability. #### REFERENCES KESTLE, RICHARD A., 1981. Analysis of Crop Yield Trends and Development of Simple Corn and Soybean "Straw Man" Models for Indiana, Illinois, and Iowa. Agristars Yield Model Development Project, Document YMD-2-11-1 (80-11.1). ESS Staff Report AGESS810114. WILSON, WENDELL W., BARNETT, THOMAS L., LeDUC, SHARON K., WARREN, FRED B., 1980. Crop Yield Model Test and Evaluation Criteria. AgRISTARS Yield Model Development Project, Document YMD-1-1-2 (80-2.1).